Anaerobic digestion feedstocks and opportunities for macroalgae conversion David P. Chynoweth, Professor Emeritus Agricultural and Biological Engineering University of Florida #### Reference Chynoweth, D. P. (2002). Review of Biomethane from Marine Biomass. A report prepared for Tokyo Gas Company. 2002. http://www.agen.ufl.edu/~chyn/download/Publications #### Biomass Program Sponsors - American Gas Association/Gas Research Institute - US DOE/ERDA/SERI - US Navy - EPRI - NYSERDA - University of Florida IFAS ### Major Biomass Program Contractors - University of Florida - Institute of Gas Technology - Syracuse University - Texas A & M - Cornell University - Cal Tech. U. - State University of New York - Neushul Mariculture - Harbor Branch - Waste Management - Walt Disney World - General Electric - Reynolds, Smith, & Hills - Radian (URS) ### Gas Research Institute Biomass Energy Feedstocks - Terrestrial Biomass - » herbaceous: sorghum, Napiergrass, energycane - » woody: poplar, willow - Aquatic Biomass - » kelps (Macrocystis, Gracilaria) - Community Wastes - water hyacinth, biosolids - » municipal solid wastes ### Energy Potential from Biomass and Wastes in the U.S. | Resource | EJ/yr | |---------------------------------|-------| | Municipal Solid Waste | 1.5 | | Sewage Sludge and Sludge- | | | Grown Biomass | 8.0 | | Biodegradable Industrial Wastes | 0.4 | | Crop Residues | 4.1 | | Logging Residues | 0.3 | | Animal Wastes | 0.4 | | Energy crops | | | land-based | 22.0 | | marine | >100. | | Total (excluding marine) | 29.5 | ### Advantages of Anaerobic Digestion - can process wet or dry feeds - does not require pure or defined mixed cultures - does not require pretreatment for depolymerization - produces less microbial biomass - reduces animal and plant pathogens - Low process energy requirements #### Biogas Use Options - Direct Combustion/Co-generation - » cooking/heating/hot water - Light (gas lights) - Appliances (refrigerator, freezer, A/C) - Electricity Generation - Vehicular Fuel - Gas Pipeline #### Residue Use Considerations - use as compost - » high in inorganic nutrients - improves water retention - » low odor levels - » pathogens - mesophilic digestion gives poor reduction - thermophilic digestion give good reduction - best to maintain at 70°C for one hour - should cure prior to use as compost - removes volatile acids and sulfides - use for refeeding (solids contain ~14% protein) # Factors InfluencingFeedstock Selection - biodegradability (biochemical methane potential, conversion rate) - nutrient content - total and volatile solids content - inhibitors (e.g. salt, ammonia, industrial chemicals) - growth properties #### Operating Parameters - Inoculum - temperature, 35C or 50C - loading rate, kg/m³ - start-up - nutrients - mixing - inhibition #### Performance Parameters - gas and methane yields, m³/kg vs and production rates, m³/m³ dig vol - organic matter reduction (VS, COD) - organic acids, pH, alkalinity # Factors Influencing Reactor Design - chemical characteristics of feed - concentration of biodegradable matter - concentration of feed particulate solids - scale of application - continuity of feed availability - desired products - site # Biomass Energy Program Elements - biomass production - harvesting, storage, processing - conversion via anaerobic digestion - residue use - biogas processing - systems analysis - basic research #### Approach to AD Process Development ### Biochemical Methane Potential FLORIDA (BMP) Reactors #### Typical Biochemical Methane Potential Plots # Biochemical Methane Potential (BMP) Summaries Table 65. Summary of biochemical methane potential ranges for several biomass and waste samples. (Chynoweth et al. 1993) | Sample | Lg ⁻¹ Vs | |---|-------------------------| | All samples | 0.014 - 0.94 | | All seaweeds | 0.26 - 0.40 | | All grasses | 0.16 - 0.39 | | All woods | 0.014 - 0.32 | | Samples with high values | | | Vegetable oil
Primary sludge
Food waste | 0.94
0.59
0.54 | | Samples with low values | | | Eucalyptus
Pine
Bambo | 0.014
0.059
0.016 | | Avicel cellulose | 0.37 | ### BMP Data for Marine Algae | Genus | Decomposition
% VS* redn. | L (g VS) ⁻¹ | Methane Yield
Mg-C (Mg VS) ⁻¹ | |--------------------|------------------------------|------------------------|---| | <u>Gracillaria</u> | 50 - 85 | 0.28 - 0.40 | 0.15 - 0.21 | | <u>Laminaria</u> | 46 - 60 | 0.23 - 0.30 | 0.12 - 0.16 | | <u>Sargassum</u> | 12 - 30 | 0.06 - 0.19 | 0.03 - 0.10 | | <u>Macrocystis</u> | 34 - 80 | 0.14 - 0.40 | 0.08 - 0.21 | | <u>Uiva</u> | 62 | 0.31 | 0.17 | ### Feed Nutrient Requirements | TABLE 7.1 Nutrient Ratios of Biomass and Waste Feedstocks* | | | | |---|-----------------|-------------------|--| | Feedstock | Carbon/nitrogen | Carbon/phosphorus | | | Aquatic
Kelp | 15 | 84 | | Water hyacinth Herbaceous 194 Bermuda grass 40 527 Napier grass 278 41 Cattail Woody 446 490 Eucalyptus 2 480 178 Sycamore 2 600 432 Loblolly pine Wastes 50 Primary sludge 76 204 Municipal solid waste 10 94 ^{*}Data from Ref. 5. ### Anaerobic Digester Designs For Different Feedstocks | Feedstocks | Design Options | |---|---| | Low Solids (<2% T.) sol. ind. wastes, biomass pressate, acid-phase effluent | anaerobic filter, fluidized bed,
anaerobic contact, UASB | | Medium Solids (2-15% T.S.)
sewage sludge, part. indust.
wastes, aquatic/marine plants | CSTR, solids-concentrating, multi-stage | | High Solids (>20% T.S.) MSW, indust. wastes, grasses, wood | CSTR, leachbed, multi-stage | ### Kelp Economics ### Renewable Methane from Biomass ## Cost Estimates for Production of Biomethane from Energy Crops | Energy Feedstock | Methane Cost | |------------------|----------------| | | U.S. \$ per GJ | | grass (sorghum) | 6-8 | | wood (poplar) | 3-7 | | seaweed (kelp) | 6-14 | | wastes | 2-3 | ## Results and Conclusions for Marine Biomass - Marine biomass has the potential for supplying all of our energy needs - Conversion of marine biomass by anaerobic digestion is effective but requires enrichment of salt tolerant microbes - The solids-concentrating reactor improves conversion kinetics - Marine biomass energy costs 5-6 times that of fossil fuel energy - Near-shore farms are more cost effective - The major unknown is biomass yield in field conditions ## Results and Conclusions for Herbaceous Biomass - Sorghum is ideal feedstock because of its high yields, geographic diversity, and high conversion rates - Ensiling is a good method for preserving feeds without loss in energy potential - Leachbed reactor is best design in terms of cost and stable performance - Methane enrichment is possible using stripping and pH/pressure swing - Cost is about 3X that of fossil fuels ### Net Energy We believe that to maintain society's current level of infrastructure and information processing, a net energy of about 4/1 is required.